NASA Town Hall Meeting # 2012 Small Satellite Conference Utah State University **August 13, 2012** # Goals for NASA Small Spacecraft Technology Program - Advance the capabilities of small spacecraft to support NASA missions in science, exploration and space operations - Develop the unique capacities of small spacecraft to perform missions or examine phenomena not possible otherwise - Unleash NASA's unique capabilities and assets into the already vibrant small spacecraft community - Foster the growth of the "small spacecraft philosophy" across broader NASA and space industry activities - rapid, agile and aggressive technology development - smaller scale, lower cost and shorter schedules - higher risk tolerance with higher potential payoff - faster transition from laboratory to flight demonstration - stronger workforce with early and frequent flight project experience - introduce components and techniques from non-traditional sources # **Organization** ## **Organization** **Technology Research and Development** Maturing technologies from TRL ~ 3 to 5 **Flight Demonstrations** • Maturing technologies & mission capabilities from TRL ~5 to 7+ **Program Executive: Andrew Petro (NASA Headquarters)** Andrew.J.Petro@nasa.gov **Program Office at NASA Ames Research Center** **Program Manager: Bruce Yost** Bruce.D.Yost@nasa.gov #### **Current Activities** - PhoneSat 1.0 & 2.0 NASA ARC - Edison Demonstration of Smallsat Networks (EDSN) NASA ARC with MSFC - New Projects - •Integrated Solar Array and Reflectarray Richard Hodges - JPL - •Optical Communications and Proximity Sensors Siegfried Janson – Aerospace Corp - •Proximity Operations Demonstration Charles MacGillivray – Tyvak - Investment Strategy Development - New Solicitations and Projects Technology Developments and Flight Demonstrations - Other Initiatives #### PhoneSat 1.0/2.0b Mission Two PhoneSat-1.0 units to demonstrate use of Nexus S smart phone the flight avionics for a small satellite (1-U CubeSat) One PhoneSat-2.0 unit to demonstrate Nexus S smartphone as the flight avionics, a low cost reaction wheel-based attitude control system, and solar cell power. All 3 spacecraft have corner reflectors to assess laser comm potential for cubesats. Launch: Orbital Science Antares – October 2012 Wallops Island, VA •Orbit: 250km circular, 51 deg inclination •Mass: 1.2 kg •Size: 10cm x 10cm x 10cm ## Edison Demonstration of SmallSat Networks (EDSN) #### **Flight Demonstration Description:** Flight demonstration of a swarm of 10, 1.5 U CubeSats simultaneously deployed into a loose swarm in LEO. Will host competitively-procured scientific instruments to demonstrate distributed, multipoint space weather measurements. #### **Objectives:** - Determine the utility of large swarms or constellations of small spacecraft - Lower the unit cost and shorten the schedule of future small spacecraft - Enable the creation of new scientific, commercial, academic, or government spacecraft applications **Project Start:** Nov 2011 **Project Completion:** Nov 2013 #### **Process** - 1. Assess and define the current state-of-the-art - 2. Generate desired mission capabilities (be visionary) - 3. Prioritize desired capabilities and the timeframe for realization - 4. Derive technology development needs to support desired capabilities ### Concepts Classes of potential missions or capabilities to focus and drive investment strategy - "Space Weather Network" coordinated constellation of spacecraft providing distributed scientific measurements – representative of whole class of science missions - "Made in Orbit" spacecraft assembled from parts by crews on ISS (satellites, small space vehicles, re-entry vehicles) - "NEO Explorer" network of microprobes that can operate on or around an asteroid - "Debris Remover" spacecraft that can de-orbit or shorten orbital lifetime of inoperative satellites or debris - "Upper Atmosphere Swarm" coordinated group of spacecraft that can intensely probe a volume of the upper atmosphere - "Satellite Inspector" or "EVA Assistant" spacecraft that can maneuver around another spacecraft (in particular ISS) to inspect and/or repair or to assist an EVA astronaut or robot. A similar concept for IVA - "Mini X-Plane" miniature test vehicle, "dropped" from orbit for hypersonic or other entry and landing research #### **Concepts** – CONTINUED - "Mini Return Capsule" spacecraft that can de-orbit and return sensitive payloads from ISS or from other satellites or space vehicles - "Super A-Train" a constellation of 100 or more Earth Science satellites providing continuous global data - "Planetary Omnibus" large planetary spacecraft composed of a simple bus and a large collection of standardized, small independent spacecraft which are released at the destination - "Self-Assembling Satellite" satellite assembled in orbit from components that are themselves self-sufficient smallsats - "NEO Beacon" a super-long-life, rad-insensitive beacon to be deployed on NEOs and comets or other spacecraft (in that case a spacecraft "black box") - "Solar System Internet" not a spacecraft but a system for flexible communications links from spacecraft to the internet - Micro-landers and Micro-rovers #### Others? ## **Prioritization** ## Technology Stretch Reaching for technology capabilities - that are enabling for small spacecraft or initially possible with small spacecraft - and might offer more general technology advancement or unanticipated science capabilities #### Examples: - •Propulsion systems that minimize or eliminate toxic, corrosive, radioactive, cryogenic, explosive, or high-pressure systems or materials - •Power generation and storage systems significantly beyond the capabilities of the best batteries and PV arrays (while also minimizing hazards mentioned above) - •Radiation-tolerant systems an alternative to rad-hard electronics - •Ultra-lightweight spacecraft that can be built in space with materials and structural designs that could not withstand launch or even 1g - •Innovative shielding for example, a smallsat suspended within an outer shell with no physical attachment what science might that enable? - •Spacecraft that dissolve, or dispose of themselves in other ways, when their mission is over. #### Others? # Please visit: www.nasa.gov/smallsats # and Booth 28